TITLE: Stool Antigen Tests for *Helicobacter pylori* Infection: A Review of Clinical and Cost-Effectiveness and Guidelines

DATE: 08 January 2015

CONTEXT AND POLICY ISSUES

Helicobacter pylori (H. pylori) is Gram negative bacillus that colonizes the mucus layer of the human stomach and the upper part of small intestine (duodenum).^{1,2} It is the principal cause of peptic ulcer disease and the main risk of gastric cancer.² Most infected individuals (> 70%) are asymptomatic.² The rates of *H. pylori* infection increase with age. In Canada, one in five people age 30 years old (about one million) is infected.¹ The rate increases to one in every two people aged 80 years or older (0.5 million).¹ About 75% of the people in First Nation communities are infected with *H. pylori*.¹ Based on origin of birth and/or area of residence, there are approximately over 4 million Canadians who are considered to be at high risk for *H. pylori* infection; total cost of testing and eradication for those people are estimated to be \$350 million.¹

H. pylori can be detected by invasive or non-invasive tests.³ Endoscopic examination of the stomach and duodenum followed by removal of biopsy samples is an invasive procedure.³ Tests such as histology, rapid urease testing, culture, or polymerase chain reaction (PCR) have been widely used to detect of *H. pylori* from the biopsy samples.³ Urea breath tests, stool antigen tests, and serology are the non-invasive tests.³

There are two types of stool antigen tests for the diagnosis of *H. pylori* infection, one based on enzyme immunoassay (EIA) and the other based on immunochromatography (ICA).⁴ Both types of tests can be operated using either monoclonal antibody or polyclonal antibodies.⁴ Although both are highly sensitive and specific, the EIA-based tests appears to be more accurate than the ICA-based tests.^{4,5} However, the ICA-based tests do not required specialized equipment, are easy to use, and are useful for rapid diagnosis of *H. pylori* infection.⁴

The aim of this report is to review the diagnostic accuracy, clinical effectiveness, cost-effectiveness, and guidelines of stool antigen tests for *H. pylori* infection.

RESEARCH QUESTIONS

1. What is the diagnostic accuracy and clinical effectiveness of stool antigen tests in patients with suspected *H. pylori* infections?

<u>Disclaimer</u>: The Rapid Response Service is an information service for those involved in planning and providing health care in Canada. Rapid responses are based on a limited literature search and are not comprehensive, systematic reviews. The intent is to provide a list of sources and a summary of the best evidence on the topic that CADTH could identify using all reasonable efforts within the time allowed. Rapid responses should be considered along with other types of information and health care considerations. The information included in this response is not intended to replace professional medical advice, nor should it be construed as a recommendation for or against the use of a particular health technology. Readers are also cautioned that a lack of good quality evidence does not necessarily mean a lack of effectiveness particularly in the case of new and emerging health technologies, for which little information can be found, but which may in future prove to be effective. While CADTH has taken care in the preparation of the report to ensure that its contents are accurate, complete and up to date, CADTH does not make any quarantee to that effect. CADTH is not liable for any loss or damages resulting from use of the information in the report.

<u>Copyright</u>: This report contains CADTH copyright material. It may be copied and used for non-commercial purposes, provided that attribution is given to CADTH.

<u>Links</u>: This report may contain links to other information available on the websites of third parties on the Internet. CADTH does not have control over the content of such sites. Use of third party sites is governed by the owners' own terms and conditions.

3. What are the evidence-based guidelines associated with stool antigen tests in patients with suspected H. pylori infections?

KEY FINDINGS

Certain commercially available stool antigen tests with high test performance (sensitivity and specificity) provide reliable results in the diagnosis of *H. pylori* infection and in follow-up testing after eradication therapy. The use of a stool antigen test-and-treat strategy in relieving symptoms of dyspepsia or reducing the burden of gastric cancer and peptic ulceration was cost-effective. Guidelines recommend a laboratory-based validated monoclonal stool test for test-and-treat strategies and for follow-up testing after eradication therapy.

METHODS

Literature Search Strategy

A limited literature search was conducted on key resources including PubMed, The Cochrane Library (2014, Issue 12), University of York Centre for Reviews and Dissemination (CRD) databases, Canadian and major international health technology agencies, as well as a focused Internet search. No filters were applied to limit the retrieval by study type. Where possible, retrieval was limited to the human population. The search was also limited to English language documents published between January 1, 2009 and December 3, 2014.

Selection Criteria and Methods

One reviewer screened the titles and abstracts of the retrieved publications and evaluated the full-text publications for the final article selection, according to selection criteria presented in Table 1.

	Table 1: Selection Criteria				
Population	Adult patients with suspected Helicobacter pylori infection				
Intervention	Stool antigen tests (other names may be fecal testing for <i>H. pylori</i> , fecal testing, fecal calprotectin assay)				
Comparator	Endoscopy/biopsy procedure Carbon-13 urea breath test				
Outcomes	 Clinical effectiveness and diagnostic accuracy (accuracy, clinical benefit, patient harms, safety); including comparative clinical effectiveness with other procedures. 				
	 Cost-effectiveness (e.g. cost of tests, travel associated with testing), including comparative cost-effectiveness with other procedures. 				
	Guidelines				
Study Designs	Health technology assessments, systematic reviews, meta-analyses, randomized controlled trials, non-randomized studies, economic evaluations, and guidelines				

Exclusion Criteria

Studies were excluded if they did not satisfy the selection criteria in Table 1, if they were published prior to 2009, duplicate publications of the same study, or included in a selected health technology assessment or systematic review.

Critical Appraisal of Individual Studies

For the critical appraisal of studies, a numeric score was not calculated. Instead, the strength and limitations of the studies were described.

The quality of diagnostic studies was assessed using QUADAS-2.⁶ Economic studies were assessed for completeness of reporting of the model, model inputs, data sources, and disaggregated results, and the sensitivity analyses conducted, based on the British Medical Journal Checklist for economic studies.⁷ The Appraisal of Guidelines Research & Evaluation (AGREE II) instrument was used to evaluate the quality of the included guidelines.⁸

SUMMARY OF EVIDENCE

Quantity of Research Available

The literature search yielded 239 citations. Upon screening titles and abstracts, 32 potential relevant articles were retrieved for full-text review. Four additional relevant reports were retrieved from other sources. Of the 36 potentially relevant articles, 24 reports were included in this review including 21 diagnostic studies, 9-29 two economic studies 30,31 and one guideline. No health technology assessments, systematic reviews, meta-analyses, and randomized controlled trials on the clinical effectiveness of stool antigen tests could be identified. The study selection process is outlined in a PRISMA flowchart (Appendix 1).

Summary of Study Characteristics

The characteristics of the diagnostic studies and economic studies are summarized in Appendix 2 and 3, respectively. Appendix 4 presents the grading of recommendations and levels of evidence of the included guidelines.

Of the 21 diagnostic studies of fecal antigen in the stool, 15 studies 9-23 were for diagnosis of suspected patients with *H. pylori* infection and six studies²⁴⁻²⁹ were for follow-up testing after patients receiving *H. pylori* eradication therapy. Most studies were prospective and included patients suffering from gastrointestinal disorders including dyspeptic symptoms, who were referred to hospital for upper gastrointestinal endoscopy examination. Two studies included hemodialysis patients. 16,26 The stool antigen tests were commercially available from different manufacturers and were of different types. These included EIA-based tests using monoclonal antibody, 9,12-17,21,23-25,27-29 EIA-based tests using polyclonal antibodies, 11,19,26,29 ICA-based tests using a monoclonal antibody, 10,13,18,20,25 and ICA-based tests using polyclonal antibodies. 13,21 For EIA based tests, the cut-off value was not reported in many studies, likely because it was present in the manufacturers' instructions. Gold standard tests varied among studies and consisted of either a single test, typically one of the invasive tests using biopsy specimens from endoscopy (culture, PCR, histopathology, or rapid urease test), or a combination of invasive tests and non-invasive tests such as the urea breath test, serology, or stool antigen test. The test performance outcomes included sensitivity, specificity, positive predictive value, negative predictive value and accuracy. For follow-up studies after *H. pylori* eradication therapy, the percentage of agreement between the stool antigen test and urea breath test was also reported, as the latter is the indicated test for follow-up.

The economic study by Schulz et al. (2014)³¹ investigated which of the nine different screening and follow-up strategies would be cost effective in asymptomatic immigrants and refugees, which are high *H. pylori* prevalence populations. Screening tests included serology, stool antigen, urea breath test, and endoscopy (gastroscopy). The prevalence of *H. pylori* was assumed to be 25%, 50% or 75%. The primary outcome, which was the net cost for each cancer prevented for each strategy per 1000 people, was calculated using a decision analytic model. Costs and treatment efficacy were based on published estimates. A sensitivity analysis was performed on the most cost effective strategy in the initial analysis (stool testing with retesting of those treated). The parameters tested were cost of managing one cancer, cost of a physician visit, cost of medication for eradication, cost of managing one peptic ulcer and lifetime risk of gastric cancer. The payer perspective was taken. The time horizon of costs was the patient's life time. Costs were in 2011 US dollars. There was no discounting rate. The population included immigrants and refugees from developing countries.

The economic study by Holmes et al. (2010)³⁰ compared the cost-effectiveness of various, noninvasive testing strategies of H. pylori infection including stool antigen testing, IgG serology, IgG serology with reflex to stool antigen, urea breath testing, and IgG/IgA binary serology. The primary outcome, which was cost per symptom-free year, was calculated using a Markov simulation model. The cost per correct diagnosis was also reported as an outcome. Uncertainty of outcomes was estimated using probabilistic sensitivity analysis by changing the prevalence of H. pylori (5% to 40%). The societal perspective was taken. The time horizon of costs was the patient's life time. Costs were in 2009 US dollars. There was no discounting rate. The population included dyspeptic patients (< 55 years of age) with the possibility of having H. pylori infection, peptic ulcer(s), or both. Patients would begin to receive each of the first five tests; if positive, they would receive triple therapy (clarithromycin, amoxicillin, and lansoprazole); if negative, they would have proton pump inhibitor (PPI) therapy. If there was no relief of symptoms after initial management, or if symptoms recurred, patients would go on to receive an endoscopy with biopsy. Baseline costs of tests and treatments were based on 2009 national midpoint Medicare reimbursement rates. A probabilistic sensitivity analysis was undertaken by simulating 250 trials involving 10,000 patients each. Incremental cost-effectiveness ratios (ICERs) were calculated based on a single simulated cohort of 500,000 patients using empiric PPI trial data (i.e., no testing) as the baseline for comparison.

The European guideline on the management of H. pylori infection was published in 2012.³² The guidelines were developed by a panel 44 experts from 24 countries that convened in Florence in 2010. The goal of the guidelines wa to provide recommendations to health care practitioners for clinical management of *H. pylori* infection, focusing on indications, diagnostic and treatments of *H. pylori* infection with additional emphasis on disease prevention – in particular, prevention of gastric cancer. Recommendations were graded according to the strength of the recommendation and quality of the supporting evidence (Appendix 4). Consensus was defined as support by at least 70% of the experts.

Summary of Critical Appraisal

The strengths and limitations of diagnostic studies, economic studies and guidelines are summarized in Appendix 5, 6 and 7, respectively.

QUADAS-2 was used to assess the quality of the diagnostic studies. The instrument consists of four domains. Domain 1 has three questions dealing with method of patient selection. Domain 2 has two questions dealing with the conduct and interpretation of the index test(s). Domain 3 has two questions dealing with the conduct and interpretation of the standard test. Domain 4 has four questions asking if there is an appropriate time interval and interventions between index

The economic study by Schulz et al. (2014)³¹ was generally well conducted and had considerable strengths in study design, data collection, and analysis and interpretation of results based on British Medical Journal Checklist for economic studies (Appendix 6). However, the discount rate and details of statistical tests were not given in this study. The study by Holmes et al. (2010)³⁰ had several limitations in data collection and analysis and interpretation of results including the lack of methods to value benefit, quantities of resource used, price adjustments, discount rate, the choice of variable for sensitivity analysis and details of statistic tests.

The included guideline³² was explicit in scope and purpose, stakeholder involvement, rigour of development (except a method for guideline updating), clarity of recommendation according to AGREE II instrument (Appendix 7). Limitations of this guideline rested mainly on the applicability, for example, there was no description of facilitators and barriers to its application, and lack of advice and/or tools on how the recommendations can be put into practice.

Summary of Findings

The main findings of fecal antigen detection studies and economic studies are presented in Appendix 8 and 9, respectively. The guideline's recommendations on stool antigen tests for *H. pylori* infection are shown in Appendix 10.

A. Fecal antigen detection studies (for diagnosis)

Table 2 summarizes the test performance results of different commercially available kits used for diagnosis of *H. pylori* infection. The sensitivity and specificity values varied substantially depending on the test kit and the reference standard used, assuming errors in the handling and preparation of samples were negligible.

- Among the EIA-based tests using monoclonal antibody, the Testmate pylori antigen (TPAg EIA),⁹ Premier Platinum HpSA,^{13,21} and Amplified IDEIA Hp Star²³ using the corresponding reference standards had better test performance compared to other EIAbased tests. Sensitivity of those tests ranged from 90.0% to 92.4%, and specificity ranged from 91.0% to 100%.
- Among the two EIA-based tests using polyclonal antibodies, the EZ-STEP H. pylori¹⁹ was the preferred test kit (sensitivity: 93.1%; specificity: 94.6%), though it is important to

note that these were compared to different reference standards and may have been subject to different sample preparation and handling.

- Among the ICA-based tests using monoclonal antibody, the Atlas H. pylori antigen test¹⁰ had highest test performance (sensitivity: 91.7%; specificity: 100%).
- Both ICA-based tests using polyclonal antibodies had sensitivity and specificity over 80% (sensitivity: 81.0%, 86.7%; specificity: 88.9%, 92.0%).^{13,21}

Table 2: Test Performance Results of Different Stool Antigen Test Kits Used for

Diagnosis of *H. pylori* Infection

Stool antigen test kit	Reference standard	Sensitivity	Specificity
FIA I and I (many a law a)		(%)	(%)
EIA-based (monoclonal)	0		
Testmate pylori antigen (TPAg EIA) ⁹	Stool PCR	92.4	100
Premier Platinum HpSA ¹³	Endoscopy (histopathology and rapid urease test)	92.2	94.4
Premier Platinum HpSA ²¹	Endoscopy (histopathology and rapid urease test)	90.0	91.0
Amplified IDEIA Hp Star ²³	At least two of four tests (histopathology, rapid urease test, urea breath test, and fecal test) were positive	90.3	93.0
Amplified IDEIA Hp Star ¹²	Two positive tests: gastric biopsy plus one of urease, breath or serology	87.2	44.0
HP Ag ¹³	Endoscopy (histopathology and rapid urease test)	48.9	88.9
HP Ag ²¹	Endoscopy (histopathology and rapid urease test)	77.0	91.0
Test kit from ASTRA ¹⁴	Positive: by PCR on biopsy; Negative: by all invasive tests	87.8	75.0
HpSA ¹⁵	Endoscopy (histopathology using hematoxylin and eosin and modified giemsa)		91.0
HpSA ¹⁶	At least two out of three tests (urea breath test, stool antigen test and serology) were positive	100	75.0
Femtolab <i>H. pylori</i> Cnx ¹⁷	Endoscopy (histopathology using giemsa, and hematoxylin and eosin)	72.2	66.7
EIA-based (polyclonal)			
ELISA kit Immunodianostik AG ¹¹	Endoscopy (histopathology using Giemsa stain)	72.2	Not determined
EZ-STEP H. pylori ¹⁹	At least two of four tests (histology, rapid urease test, urea breath test, and serology) were positive	93.1	94.6
ICA-based (monoclonal)			
Atlas <i>H. pylori</i> antigen test ¹⁰	Endoscopy (rapid urease test)	91.7	100
ImmonoCard STAT! ¹³	Endoscopy (histopathology and rapid urease test)	68.9	92.6
H. pylori fecal antigen ¹³	Endoscopy (histopathology and rapid urease test)	78.9	87.0
Helicobacter antigen	Endoscopy (histopathology)	68.9	100

Stool antigen test kit	Reference standard	Sensitivity (%)	Specificity (%)
Quick Castle ¹⁸			
Kits from GENERIC ASSAYS GmbH ²⁰	At least two of five tests (stool antigen test, urea breath test, rapid urease test, serology and histology) were positive	96.0	83.0
IHP-602 from ACON ²²	Urea breath test	88.0	87.5
ICA-based (polyclonal)			
One-step <i>H. pylori</i> antigen ¹³	Endoscopy (histopathology and rapid urease test)	86.7	88.9
Kits from Vegal Farmaceutical ²¹	Endoscopy (histopathology and rapid urease test)	81.0	92.0

B. Fecal antigen detection studies (for follow-up testing)

Table 3 summarizes the test performance results of different commercially available kits used for follow-up testing.

Five studies of EIA-based tests using monoclonal antibody^{24,25,27-29} found that the stool antigen tests were accurate and useful tool to determine the results of *H. pylori* eradication therapy compared to endoscopy (histopathology) and/or urea breast test. The EIA-based tests using polyclonal antibodies^{26,29} had high specificity (93.3%, 97.5%), but low sensitivity (42.8%, 87.0%) for follow-up testing. The ICA-based tests using monoclonal antibody had also high performance (sensitivity: 90%, 100%; specificity: 93.6%, 94.9%) in a post-treatment setting.²⁵

Table 3: Test Performance Results of Different Stool Antigen Test Kits Used for followup Testing after Treatment

Stool antigen test kit	Reference standard	Sensitivity (%)	Specificity (%)
EIA-based (monoclonal)		(1.9)	(1.5)
Testmate rapid pylori antigen (Rapid TPAg) ²⁴	Endoscopy (histopathology)	Agreement /acc urea breath tes	curacy with t: 94.1%/96.0%
		Agreement /acchistopathology:	
Amplified IDEIA Hp StAR ²⁵	Endoscopy (histopathology) or urea breath test	100	93.6
TPAg EIA ²⁷	Urea breath test	Agreement with urea breast test: 91.2%	
HpSA ELISA II ²⁷	Urea breath test	Agreement with urea breast test: 95.4%	
TPAg EIA ²⁸	Urea breath test	Agreement with test: 94.7%	urea breast
Testmate pylori antigen EIA ²⁹	Urea breath test	91.6	98.4
EIA-based (polyclonal)			
Premier Platinum HpSA ²⁶	Urea breast test	42.8	93.3
HpSA ²⁹		87.0	97.5
ICA-based (monoclonal)			
RAPID Hp StAR ²⁵	Endoscopy (histopathology) or urea breath test	100	93.6
ImmunoCard STAT! HpSA ²⁵	Endoscopy (histopathology) or urea breath test	90.0	94.9

C. Economic studies

Shultz et al. (2014)³¹ investigated whether a screening and eradication approach would be cost effective in high prevalence populations. Stool antigen testing with repeat testing after treatment was the most cost effective approach compared to urea breath testing or endoscopy. The net cost per cancer prevented per 1000 people was US\$111,800 (assuming 75% prevalence), \$132,300 (50%) and \$193,900 (25%). These values were considerable less than those of urea breath test and endoscopy for all assumed prevalences (Appendix 9). With 75% prevalence, stool antigen testing with repeat testing was expected to prevent 3.0 gastric cancers and 22.8 ulcers for every 1000 people managed. These values were similar to those of urea breath test and endoscopy. The test and retest after treatment strategy using stool antigen remained cost effective compared to others, even with a prevalence of 25%. It was concluded that the use of stool antigen testing in reducing the burden of gastric cancer and peptic ulceration in high prevalence populations is the most cost effective approach.

Holmes et al. $(2010)^{30}$ compared to cost-effectiveness of various non-invasive testing strategies including serology and urea breath tests. The empiric proton pump inhibitor therapy, where non-invasive testing was skipped, was used as the control. Under base case scenarios, cost-effectiveness ratios (cost per symptom free year) of the non-invasive test strategies ranged from \$123 (stool antigen) to \$129 (IgG/IgA combined serology), and were similar to that of empiric proton pump inhibitor therapy (\$122). Sensitivity analysis showed that the results were not affected by changes in prevalence of *H. pylori* (5% to 40%). Of note, this study focussed on dyspepsia relief only and did not consider more serious illness such as gastric ulcer or cancer. It was concluded that "the initial choice of noninvasive testing strategy does not have a significant influence on the overall cost-effectiveness of care for patients presenting with previously uninvestigated dyspepsia."

D. Guidelines

The European guideline had three recommendation statements on stool antigen tests for *H. pylori* infection (Appendix 10).

- The test was recommended for test-and-treat strategy (Grade B, Level 2a)
- The diagnostic performance of stool antigen test is equivalent to urea breath test if the validated laboratory-based monoclonal test is used (Grade A, Level 1a)
- For follow-up testing after eradication therapy, the urea breath test or a laboratory-based validated monoclonal stool test are both recommended (Grade A, Level 1a)

Limitations

The limitations of the diagnostic accuracy studies were the heterogeneity in the type of test kits used (EIA versus ICA, and monoclonal versus polyclonal), and the potential errors in sample preparations from different laboratories. In addition, the cut-off values for EIA-based tests and the reference standards varied among studies. Some reference standards might not be reliable to correctly classify the target condition.

The main limitations of the economic studies^{30,31} were the clinical assumptions including the assumed practice pattern and the probability and cost values, and the estimations of benefits of screening and treatment. The cost-effectiveness study by Holmes et al. (2010)³⁰ did not report the results in terms of quality-adjusted life years due to lack of data for patients with dyspepsia. It was unclear how the results of the included economic studies could be interpreted in a Canadian context.

The European guideline³² had no significant limitations, except an update version may be needed to better reflect the current evidence. There were no Canadian guidelines identified in the literature search.

CONCLUSIONS AND IMPLICATIONS FOR DECISION OR POLICY MAKING

In this review, 21 reports on fecal antigen detection studies (15 on diagnosis and six on follow-up testing), two economic studies and one guideline were identified. Among EIA-based tests, three test kits (Testmate pylori antigen [TPAg EIA], Premier Platinum HpSA, and Amplified IDEIA Hp Star) using monoclonal antibody and one test kit (EZ-STEP *H. pylori*) using polyclonal antibodies appeared to have highest test performance. Among the ICA-based tests, the Atlas *H. pylori* antigen monoclonal-based test had highest test performance compared to other test kits using monoclonal antibody or those using polyclonal antibodies. The EIA-based and ICA-based tests using monoclonal antibody were comparable with endoscopy (histopathology) and/or urea breath test to determine the results of *H. pylori* eradication therapy. Evidence on clinical effectiveness regarding clinical benefit, patient harms and safety was not identified. Economic studies showed that the use of stool antigen testing in relieving symptoms of dyspepsia or reducing the burden of gastric cancer and peptic ulceration in high prevalence populations was cost-effective. A laboratory-based validated monoclonal stool test is recommended for test-and-treat strategy and for follow-up testing after eradication therapy.

PREPARED BY:

Canadian Agency for Drugs and Technologies in Health

Tel: 1-866-898-8439

www.cadth.ca

REFERENCES

- 1. Canadian Digestive Health Foundation. In 2008, \$21 million was spent on prescription drugs for the treatment of ulcerative colitis [Internet]. Oakville (ON): The Foundation; 2014. [cited 2014 Dec 11]. Available from: http://www.cdhf.ca/en/statistics#Ulcerative Colitis
- Logan RP, Walker MM. ABC of the upper gastrointestinal tract: Epidemiology and diagnosis of Helicobacter pylori infection. BMJ [Internet]. 2001 Oct 20 [cited 2014 Dec 11];323(7318):920-2. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1121445
- 3. Lopes AI, Vale FF, Oleastro M. Helicobacter pylori infection recent developments in diagnosis. World J Gastroenterol [Internet]. 2014 Jul 28 [cited 2015 Jan 8];20(28):9299-313. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4110561
- 4. Shimoyama T. Stool antigen tests for the management of Helicobacter pylori infection. World J Gastroenterol [Internet]. 2013 Dec 7 [cited 2014 Dec 4];19(45):8188-91. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3857440
- Calvet X, Lario S, Ramirez-Lazaro MJ, Montserrat A, Quesada M, Reeves L, et al. Comparative accuracy of 3 monoclonal stool tests for diagnosis of Helicobacter pylori infection among patients with dyspepsia. Clin Infect Dis [Internet]. 2010 Feb 1 [cited 2014 Dec 4];50(3):323-8. Available from: http://cid.oxfordjournals.org/content/50/3/323.full.pdf+html
- 6. Whiting PF, Rutjes AW, Westwood ME, Mallett S, Deeks JJ, Reitsma JB, et al. QUADAS-2: a revised tool for the quality assessment of diagnostic accuracy studies. Ann Intern Med. 2011 Oct 18;155(8):529-36.
- 7. Drummond MF, Jefferson TO. Guidelines for authors and peer reviewers of economic submissions to the BMJ. The BMJ Economic Evaluation Working Party. BMJ [Internet]. 1996 Aug 3 [cited 2015 Jan 8];313(7052):275-83. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2351717
- 8. Brouwers M, Kho ME, Browman GP, Cluzeau F, Feder G, Fervers B, et al. Appraisal of guidelines for research & evaluation II. AGREE II instrument [Internet].2013 Sep. [cited 2014 Dec 10]. Available from: http://www.agreetrust.org/wp-content/uploads/2013/10/AGREE-II-Users-Manual-and-23-item-Instrument 2009 UPDATE 2013.pdf
- 9. Okuda M, Osaki T, Kikuchi S, Ueda J, Lin Y, Yonezawa H, et al. Evaluation of a stool antigen test using a monoclonal antibody for native catalase for diagnosis of Helicobacter pylori infection in children and adults. J Med Microbiol. 2014 Oct 20.
- Osman HA, Hasan H, Suppian R, Bahar N, Hussin NS, Rahim AA, et al. Evaluation of the Atlas Helicobacter pylori stool antigen test for diagnosis of infection in adult patients. Asian Pac J Cancer Prev [Internet]. 2014 [cited 2015 Jan 8];15(13):5245-7. Available from: http://www.apocpcontrol.org/paper_file/issue_abs/Volume15_No13/5245-5247%203.31%20Hussein%20Ali%20Osman.pdf

- 11. Alam El-Din HM, Hashem AG, Ragab YM, Hussein IL, Mohamed DB, Mohamed e. Evaluation of noninvasive versus invasive techniques for the diagnosis of Helicobacter pylori infection. Appl Immunohistochem Mol Morphol. 2013 Jul;21(4):326-33.
- 12. Chehter EZ, Bacci MR, Fonseca FL, Goncalves JA, Buchalla G, Shiraichi SA, et al. Diagnosis of the infection by the Helicobacter pylori through stool examination: method standardization in adults. Clin Biochem. 2013 Oct;46(15):1622-4.
- 13. Korkmaz H, Kesli R, Karabagli P, Terzi Y. Comparison of the diagnostic accuracy of five different stool antigen tests for the diagnosis of Helicobacter pylori infection. Helicobacter. 2013 Oct [cited 2014 Dec 4];18(5):384-91.
- 14. Pourakbari B, Ghazi M, Mahmoudi S, Mamishi S, Azhdarkosh H, Najafi M, et al. Diagnosis of Helicobacter pylori infection by invasive and noninvasive tests. Braz J Microbiol [Internet]. 2013 [cited 2014 Dec 4];44(3):795-8. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3910191
- Sharbatdaran M, Kashifard M, Shefaee S, Siadati S, Jahed B, Asgari S. Comparison of stool antigen test with gastric biopsy for the detection of Helicobacter pylori infection. Pak J Med Sci [Internet]. 2013 Jan [cited 2014 Dec 4];29(1):68-71. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3809175
- Tamadon MR, Saberi FM, Soleimani A, Ghorbani R, Semnani V, Malek F, et al. Evaluation of noninvasive tests for diagnosis of Helicobacter pylori infection in hemodialysis patients.
 J Nephropathol [Internet]. 2013 Oct [cited 2014 Dec 4];2(4):249-53. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3891128
- Aktepe OC, Ciftci IH, Safak B, Uslan I, Dilek FH. Five methods for detection of Helicobacter pylori in the Turkish population. World J Gastroenterol [Internet]. 2011 Dec 21 [cited 2014 Dec 4];17(47):5172-6. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3243883
- Ceken N, Yurtsever SG, Baran N, Alper E, Buyrac Z, Unsal B. Comparison of Helicobacter pylori antibody detection in stool with other diagnostic tests for infection. Asian Pac J Cancer Prev [Internet]. 2011 [cited 2014 Dec 4];12(4):1077-81. Available from: http://www.apocpcontrol.org/paper_file/issue_abs/Volume12_No4/1077-81%20c%203.29%20Nihan%20Ceken.pdf
- 19. Choi J, Kim CH, Kim D, Chung SJ, Song JH, Kang JM, et al. Prospective evaluation of a new stool antigen test for the detection of Helicobacter pylori, in comparison with histology, rapid urease test, (13)C-urea breath test, and serology. J Gastroenterol Hepatol. 2011 Jun;26(6):1053-9.
- 20. Kazemi S, Tavakkoli H, Habizadeh MR, Emami MH. Diagnostic values of Helicobacter pylori diagnostic tests: stool antigen test, urea breath test, rapid urease test, serology and histology. J Res Med Sci [Internet]. 2011 Sep [cited 2014 Dec 4];16(9):1097-104. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3430034

- 21. Kesli R, Gokturk HS, Erbayrak M, Karabagli P, Terzi Y. Comparison of the diagnostic values of the 3 different stool antigen tests for the noninvasive diagnosis of Helicobacter pylori infection. J Investig Med. 2010 Dec;58(8):982-6.
- 22. Silva JM, Villares CA, Monteiro MS, Colauto C, dos Santos AF, Mattar R. Validation of a rapid stool antigen test for diagnosis of Helicobacter pylori infection. Rev Inst Med Trop Sao Paulo [Internet]. 2010 May [cited 2014 Dec 4];52(3):125-8. Available from: http://www.scielo.br/pdf/rimtsp/v52n3/a02v52n3.pdf
- 23. Calvet X, Sanchez-Delgado J, Montserrat A, Lario S, Ramirez-Lazaro MJ, Quesada M, et al. Accuracy of diagnostic tests for Helicobacter pylori: a reappraisal. Clin Infect Dis [Internet]. 2009 May 15 [cited 2014 Dec 4];48(10):1385-91. Available from: http://cid.oxfordjournals.org/content/48/10/1385.full.pdf+html
- 24. Shimoyama T, Sawaya M, Ishiguro A, Hanabata N, Yoshimura T, Fukuda S. Applicability of a rapid stool antigen test, using monoclonal antibody to catalase, for the management of Helicobacter pylori infection. J Gastroenterol [Internet]. 2011 Apr [cited 2014 Dec 4];46(4):487-91. Available from: http://www0.nih.go.jp/JJID/62/225.pdf
- 25. Calvet X, Lario S, Ramirez-Lazaro MJ, Montserrat A, Quesada M, Reeves L, et al. Accuracy of monoclonal stool tests for determining cure of Helicobacter pylori infection after treatment. Helicobacter. 2010 Jun;15(3):201-5.
- 26. Falaknazi K, Jalalzadeh M, Vafaeimanesh J. Noninvasive stool antigen assay for screening of Helicobacter pylori infection and assessing success of eradication therapy in patients on hemodialysis. Iran J Kidney Dis [Internet]. 2010 Oct [cited 2014 Dec 4];4(4):317-21. Available from: http://www.ijkd.org/index.php/ijkd/article/view/270/226
- 27. Shimoyama T, Kobayashi I, Kato C, Kodama M, Fukuda Y. Comparison of monoclonal antibody-based stool antigen tests to determine the results of Helicobacter pylori eradication therapy. Scand J Gastroenterol. 2010 Dec;45(12):1431-4.
- 28. Shimoyama T, Kato C, Kodama M, Kobayashi I, Fukuda Y. Applicability of a monoclonal antibody-based stool antigen test to evaluate the results of Helicobacter pylori eradication therapy. Jpn J Infect Dis. 2009 May;62(3):225-7.
- Deguchi R, Matsushima M, Suzuki T, Mine T, Fukuda R, Nishina M, et al. Comparison of a monoclonal with a polyclonal antibody-based enzyme immunoassay stool test in diagnosing Helicobacter pylori infection after eradication therapy. J Gastroenterol. 2009;44(7):713-6.
- 30. Holmes KP, Fang JC, Jackson BR. Cost-effectiveness of six strategies for Helicobacter pylori diagnosis and management in uninvestigated dyspepsia assuming a high resource intensity practice pattern. BMC Health Serv Res [Internet]. 2010 [cited 2014 Dec 4];10:344. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3022876
- 31. Schulz TR, McBryde ES, Leder K, Biggs BA. Using stool antigen to screen for Helicobacter pylori in immigrants and refugees from high prevalence countries is relatively cost effective in reducing the burden of gastric cancer and peptic ulceration. PLoS ONE

[Internet]. 2014 [cited 2014 Dec 15];9(9):e108610. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4182532

32. Malfertheiner P, Megraud F, O'Morain CA, Atherton J, Axon AT, Bazzoli F, et al. Management of Helicobacter pylori infection--the Maastricht IV/ Florence Consensus Report. Gut [Internet]. 2012 May [cited 2014 Dec 4];61(5):646-64. Available from: http://gut.bmj.com/content/61/5/646.full.pdf+html

APPENDIX 1: Selection of Included Studies

APPENDIX 2: Characteristics of Included Clinical Studies

First Author, Publication Year, Country	Patient characteristics, sample Size (n)	Intervention	Comparators	Gold Standard	Outcomes
Fecal antigen	detection studies (for diagnosis)			
Okuda et al. (2014) ⁹ Japan	Retrospective study: Stool samples from 99 adults and 52 children stored between -30 and 80°C.	EIA-based test: Monoclonal Testmate pylori antigen (TPAg EIA, Wakamoto Co.) Cut-off: 0.100	none	Stool PCR	Sensitivity, specificity, accuracy
Osman et al. (2014) ¹⁰ Malaysia	Prospective study: 59 adult dyspeptic patients	ICA-based test: Atlas Helicobacter pylori antigen test (Atlas medical, UK), a rapid immunoassay using monoclonal anti-H. pylori antibody	none	Endoscopy (rapid urease test)	Sensitivity, specificity, PPV, NPV, accuracy
Alam El-Din et al. (2013) ¹¹ Egypt	Prospective study: 52 patients (age: NR) suffering from gastrointestinal disorders. Pathological data were available from 19 patients only	EIA-based using polyclonal antibodies (Immunodiagnostik AG, Gernamy) Cut-off: NR	Endoscopy (histopathology using Hematoxylin and Eosin stain)	Endoscopy (histopathology using giemsa stain)	Sensitivity, specificity, PPV, NPV
Chehter et al. (2013) ¹² Brazil	Cross-sectional study: test results of 75 patients had clinical indication for high digestive endoscopy	EIA-based test: Monoclonal Amplified IDEIA Hp Star (DAKO Cytomation, Denmark) Cut-off: NR	Endoscopy (rapid urease test)	Two positive tests: gastric biopsy plus one of urease, breath or serology	Sensitivity, specificity
Korkmaz et al. (2013) ¹³ Turkey	Prospective study: 198 adult patients (75 men, 123 women; mean age (SD): 49.3 (15.0) years) with dyspeptic symptoms	EIA-based tests: Two monoclonal stool EIA tests (Premier Platinum HpSA Plus and HP Ag) Cut-off: 0.100 or greater	Three rapid ICA tests: •Two monoclonal ICA tests (ImmunoCard STAT! HpSA and H. pylori fecal antigen) •One polyclonal ICA	Two invasive tests (histological and rapid urease tests) were positive	Sensitivity, specificity

First Author, Publication Year, Country	Patient characteristics, sample Size (n)	Intervention	Comparators	Gold Standard	Outcomes
			stool antigen test (one-step <i>H. pylori</i> antigen test)		
Pourakbari et al. (2013) ¹⁴ Iran	Prospective study: 89 patients (61 adults, 28 children) referred to hospital for diagnostic upper gastrointestinal endoscopy Mean age (SD): 44.7 (18.7) years for adults and 9.9 (2.6) years for children	EIA-based test: Monoclonal Stool antigen EIA test (ASTRA, Italy) Cut-off: NR	Endoscopy (rapid urease test, histopathology)	Positive results: confirmed by PCR on biopsy samples Negative results: confirmed by all invasive tests	Sensitivity, specificity, PPV, NPV, accuracy
Sharbatdaran et al. (2013) ¹⁵ Iran	Prospective study: 61 patients under 45 years of age with dyspeptic symptoms underwent upper endoscopy and gastric biopsy	EIA-based test: Monoclonal H. pylori stool antigen (HpSA) test (GA Generic Assay, Germany) Cut-off: NR	none	Endoscopy (histopathology using hematoxylin and eosin and modified giemsa)	Sensitivity, specificity, PPV, NPV
Tamadon et al. (2013) ¹⁶ Iran	Prospective study: 50 hemodialysis patients (30 men, 20 women); mean age (SD): 70 (15.8) years; hemodialysis duration (SD): 32.3 (28.3) months	EIA-based test: Monoclonal H. pylori stool antigen (HpSA) test (IBL kit, Germany) Cut-off: 0.100	Urea breath test	At least two out of three tests (urea breath test, stool antigen test and serology) were positive	Sensitivity, specificity, PPV, NPV
Aktepe et al. (2011) ¹⁷ Turkey	Prospective study: 132 adult dyspeptic patients receiving diagnostic endoscopy	EIA-based test: Monoclonal antigen FemtoLab H. pylori Cnx kits (Connex GmbH, Martinsried, Germany) Cut-off: NR	Endoscopy (culture, biopsy PCR, FISH)	Endoscopy (histopathology using giemsa and hematoxylin and eosin)	Sensitivity, specificity, PPV, NPV
Ceken et al. (2011) ¹⁸	Prospective study: 100 dyspeptic patients	ICA-based test: Monoclonal Helicobacter	Endoscopy (rapid urease test)	Endoscopy (histopathology)	Sensitivity, specificity, PPV, NPV,

First Author, Publication Year, Country	Patient characteristics, sample Size (n)	Intervention	Comparators	Gold Standard	Outcomes
Turkey	(mean age [SD]: 47.6 [17] years) receiving diagnostic endoscopy	antigen Quick Castle test kit (GENERIC ASSAYS GmbH, Germany)			accuracy
Choi et al. (2011) ¹⁹ South Korea	Prospective study: 515 consecutive patients (288 women, mean age: 47.8 ± 9.6 years) undergoing routine health check-ups.	EIA-based test using polyclonal antibodies EZ-STEP H. pylori Cut-off: 0.160	Endoscopy (rapid urease test) Urea breath test	At least two of four tests (histology, rapid urease test, urea breath test, and serology) were positive	Sensitivity, specificity, PPV, NPV, accuracy
Kazemi et al. (2011) ²⁰ Iran	Prospective study: 110 dyspeptic patients (55 women, age range: 20 to 72 years) who had indication of upper gastrointestinal endoscopy. 16 patients were excluded and 94 patients were available for analysis	ICA-based test: Monoclonal GENERIC ASSAYS GmbH, Germany)	Endoscopy (rapid urease test) Urea breath test	At least two of five tests (stool antigen test, urea breath test, rapid urease test, serology and histology) were positive	Sensitivity, specificity, PPV, NPV, accuracy
Kesli et al. (2010) ²¹ Turkey	Prospective study: 168 adult dyspeptic patients (52 women, mean age: 46.1 ± 14.2 years) went to hospital for routine upper gastrointestinal endoscopy	EIA-based tests: Monoclonal Premier Platinum HpSA Plus (Meridian Bioscience, Inc, cincinatti, OH) Hp Ag (Dia.Pro Diagnostic Bioprobes Srl, Milano, Italy) Cut-off: 0.100	ICA-based test: Polyclonal H. pylori fecal antigen test (Vegal Farmaceutical, Madrid, spain)	Endoscopy (histopathology and rapid urease test)	Sensitivity, specificity, PPV, NPV, accuracy
Silva et al. (2010) ²² Brazil	Prospective study: 98 consecutive patients, asymptomatic or dyspeptic (69 women, mean	ICA-based test: Monoclonal One step H. pylori antigen test device, IHP-602, ACON laboratories, Inc,	none	13C-urea breath test	Sensitivity, specificity, PPV, NPV

First Author, Publication Year, Country	Patient characteristics, sample Size (n)	Intervention	Comparators	Gold Standard	Outcomes
	age: 45.8 ± 14.6 years)	San Diego, USA; Prime diagnostics, Sao Paulo, Brazil			
Calvet et al. (2009) ²³ Spain	Prospective study: 199 dyspeptic patients (107 women, mean age: 48.2 ± 14.2 years), had endoscopic examination	EIA-based test: Monoclonal EIA (Amplified IDEIA Hp StAR [Thermo Fisher Scientific]) Cut-off: 0.150	Endoscopy (histology, rapid urease test) Urea breath test	At least two of four tests (histopathology, rapid urease test, urea breath test, and fecal test) were positive	Sensitivity, specificity, PPV, NPV
Fecal antigen	detection studies (for follow-up testing)		
Shimoyama et al. (2011) ²⁴ Japan	Prospective study: 102 consecutive patients (48 women, mean age: 60.0 years) received H. pylori eradication therapy	EIA-based test: Monoclonal EIA Testmate rapid pylori antigen (Rapid TPAg; Wakamoto Pharmacrutical Co., Ltd, Kanagawa, Japan) Cut-off: NR	Urea breath test	Endoscopy (histopathology)	Agreement, accuracy
Calvet et al. (2010) ²⁵ Spain	Prospective study: 88 patients (26 women, mean age: 58.3 ± 17.7 years) had at least 8 weeks <i>H.</i> pylori treatment	EIA-based test: Monoclonal Amplified IDEIA Hp StAR Cut-off: 0.150	ICA-based tests (monoclonal): • RAPID Hp StAR • ImmunoCard STAT! HpSA	Endoscopy (histopathology) or urea breath test	Sensitivity, specificity, PPV, NPV
Falaknazi et al. (2010) ²⁶ Iran	Cross-sectional study: 87 hemodialysis patients (21 women, mean age: 59 years) who had H. pylori infection and had at least 8 weeks H. pylori treatment	EIA-based test using polyclonal antibodies: Premier Platinum HpSA (Astra SRL, Via Ciro Menotti, Milano, Italy) Cut-off: 0.12	none	Gold for diagnosis At least two of three tests (serology, urea breath test, and fecal test) were positive Gold for follow-up testing Urea breath test	Sensitivity, specificity, PPV, NPV
Shimoyama et al. (2010) ²⁷ Japan	Prospective study: 239 adult patients (115 women, mean age: 53.8 years)	EIA-based tests: Monoclonal TPAg EIA HpSA ELISA II	none	Urea breath test	Agreement between two tests Agreement to urea

First Author, Publication Year, Country	Patient characteristics, sample Size (n)	Intervention	Comparators	Gold Standard	Outcomes
	received H. pylori eradication therapy for 5 to 8 weeks.	Cut-off: NR			breath test
Shimoyama et al. (2009) ²⁸ Japan	Prospective study: 94 patients received H. pylori eradication therapy for 6 to 8 weeks.	EIA-based test: TPAg EIA (monoclonal) Cut-off: NR	none	Urea breath test	Agreement to urea breath test
Degichi et al. (2009) ²⁹ Japan	Prospective study: 150 patients received H. pylori eradication therapy for 4 to 8 weeks.	EIA-based test: Testmate H. pylori antigen EIA (monoclonal) Cut-off: 0.100	EIA-based test: HpSA (polyclonal) Cut-off: <0.100 negative, >0.120 positive, 0.100 to 0.119 equivocal	Urea breath test	Sensitivity, specificity

EIA = enzyme immunoassay; FISH = fluorescence *in situ* hybridization; ICA = immunochromatographic assay; NPV = negative predictive value; NR = not reported; PCR = polymerase chain reaction; PPV = positive predictive value; SD = standard deviation

APPENDIX 3: Characteristics of Economic Studies

First Author, Publication Year, Country	Study design	Perspective, Time Horizon, Dollar, Discounting	Population, Inclusion criteria	Intervention, comparator	Cost included
Schulz et al. (2014) ³¹ Australia	CMA – decision analytic model 1° outcome: net cost per cancer prevented per 1000 people Sensitivity analysis on stool testing with retesting of those treated	Payer Lifetime US\$ No discounting	Immigrants and refugees from high prevalence developing countries	Interventions: Nine different screening and follow-up strategies Comparators: Treat all without screening	Costs of testing, and costs of adverse events associated with H. pylori Other costs: cost of managing one cancer, cost of a physician visit, cost of medication for eradication, cost of managing one peptic ulcer and lifetime risk of gastric cancer
Holmes et al. (2010) ³⁰ USA	Cost- effectiveness 1° outcome: Cost (US\$) per symptom-free year Markov model Probabilistic sensitivity analysis (changes in H. pylori prevalence)	Societal Lifetime US\$ No discounting	Dyspeptic patients with probability having H. pylori infection, peptic ulcer(s), or both Only patients younger than 55 years	IgG/IgA IgG Stool antigen IgG with reflex to Stool antigen Urea breath test PPI therapy [Begin with each of the first five tests; if positive, do triple therapy; if negative, do PPI therapy] [if there is no relief of symptoms after initial management, or if symptoms recur, patients will go on to receive an endoscopy with biopsy]	Baseline costs of tests and treatments were based on 2009 national midpoint Medicare reimbursement rates.

APPENDIX 4: Grading of Recommendations and Levels of Evidence

Guideline Society or Institute	Recommendation			Level of Evidence
European				
Helicobacter	Grade of	Evidence		Type of study
Study Group	recommendation	level		
(2012) ³²	Α	1	1a	Systematic review of RCT of good methodological quality and with homogeneity
			1b	Individual RCT with narrow Cl
			1c	Individual RCT with risk of bias
	В	2	2a	Systematic review of cohort studies (with
				homogeneity)
			2b	Individual cohort study (including low quality RCT, e.g. <80% follow-up)
			2c	Non-controlled cohort studies/ecological studies
		3	3a	Systematic review of case control-studies (with homogeneity)
			3b	Individual case-control study
	С	4		Case series/poor quality cohort or case- control studies
	D	5		Expert opinion without critical appraisal or based on physiology, bench research or 'first
				principles'
CI – confidence in	<u>l</u> nterval; RCT = randomiz	ad controlled to	rial	
Ci – confidence ii	1000000000000000000000000000000000000	eu controlleu ti	ıaı	

APPENDIX 5: Summary of Study Strengths and Limitations – Diagnostic studies

First Author, Publication Year,	Strengths and Limitations
Country Focal antigen detecti	ion studies (for diagnosis)
Okuda et al. (2014) ⁹	Domain 1: Patient selection
Japan	Risk of bias: low Concerns regarding applicability: low
	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
Osman et al.	Domain 4: Flow and timing Risk of bias: high [not all patients received a reference standard] Domain 1: Patient selection
(2014) ¹⁰	Risk of bias: low Concerns regarding applicability: low
Malaysia	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
Alone El Direct el	Domain 4: Flow and timing Risk of bias: low
Alam El-Din et al. (2013) ¹¹ Egypt	 Domain 1: Patient selection Risk of bias: high [63% patients were excluded from the study] Concerns regarding applicability: high [63% patients were excluded from the study]
	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: high [63% patients did not have pathologic data]
Chehter et al. (2013) ¹²	 Domain 1: Patient selection Risk of bias: unclear [if the study avoided inappropriate exclusions] Concerns regarding applicability: low
Brazil	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low

First Author,	Strengths and Limitations
Publication Year, Country	
	Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: high [not all patients received index test and/or reference standard]
Korkmaz et al. (2013) ¹³	Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Turkey	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing ■ Risk of bias: low
Pourakbari et al. (2013) ¹⁴	 Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Iran	Domain 2: Index test(s) ■ Risk of bias: low ■ Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: low
Sharbatdaran et al. (2013) ¹⁵	 Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Iran	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing ■ Risk of bias: low
Tamadon et al. (2013) ¹⁶	Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Iran	Domain 2: Index test(s) Risk of bias: low

First Author, Publication Year, Country	Strengths and Limitations
-	Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	Domain 4: Flow and timing
Aktepe et al. (2011) ¹⁷	Risk of bias: low Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Turkey	Domain 2: Index test(s) ■ Risk of bias: low ■ Concerns regarding applicability: low
	Domain 3: Reference standard ■ Risk of Bias: low ■ Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: low
Ceken et al. (2011) ¹⁸	Domain 1: Patient selection
Turkey	Risk of bias: lowConcerns regarding applicability: low
	Domain 2: Index test(s) ■ Risk of bias: low ■ Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: low
Choi et al. (2011) ¹⁹	Domain 1: Patient selection
South Korea	Risk of bias: lowConcerns regarding applicability: low
	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: low Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: low
Kazemi et al. (2011) ²⁰	Domain 1: Patient selection Risk of bias: unclear [16% patients were excluded] Concerns regarding applicability: low
Iran	Domain 2: Index test(s) • Risk of bias: low

First Author, Publication Year, Country	Strengths and Limitations
Country	Concerns regarding applicability: low
	Domain 3: Reference standard
	Risk of Bias: low
	Concerns regarding applicability: low
	Domain 4: Flow and timing
Kaali at al. (2010) ²¹	Risk of bias: low
Kesli et al. (2010) ²¹	Domain 1: Patient selection Risk of bias: low
Turkey	Concerns regarding applicability: low
	Domain 2: Index test(s)
	Risk of bias: low Concerns regarding applicability low
	Concerns regarding applicability: low
	Domain 3: Reference standard ◆ Risk of Bias: low
	Concerns regarding applicability: low
	Domain 4: Flow and timing
	Risk of bias: low
Silva et al. (2010) ²²	Domain 1: Patient selection
D 11	Risk of bias: low
Brazil	Concerns regarding applicability: low
	Domain 2: Index test(s)
	Risk of bias: low Concerns regarding applicability; low
	Concerns regarding applicability: low
	Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition]
	Concerns regarding applicability: low
	Domain 4: Flow and timing
	Risk of bias: low
Calvet et al. (2009) ²³	Domain 1: Patient selection
Spain	Risk of bias: low
Spain	Concerns regarding applicability: low
	Domain 2: Index test(s) Risk of bias: low
	Concerns regarding applicability: low
	Domain 3: Reference standard
	Risk of Bias: low
	Concerns regarding applicability: low
	Domain 4: Flow and timing
	Risk of bias: low
	ion studies (for follow-up testing)
Shimoyama et al. (2011) ²⁴	Domain 1: Patient selection Risk of bias: low
(2011)	Concerns regarding applicability: low
Japan	2 2300 . 23 a. a3 app. 10 a.

First Author, Publication Year, Country	Strengths and Limitations
	Domain 2: Index test(s) ■ Risk of bias: low ■ Concerns regarding applicability: low
	Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	 Domain 4: Flow and timing Risk of bias: unclear [not all patients received reference standard]
Calvet et al. (2010) ²⁵ Spain	 Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: high [not all patients received reference standard]
Falaknazi et al. (2010) ²⁶	 Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Iran	Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: low
Shimoyama et al. (2010) ²⁷	Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low
Japan	Domain 2: Index test(s) ■ Risk of bias: low ■ Concerns regarding applicability: low
	Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	Domain 4: Flow and timing Risk of bias: low
Shimoyama et al. (2009) ²⁸	Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low

First Author, Publication Year, Country	Strengths and Limitations
Japan	Domain 2: Index test(s) ■ Risk of bias: low ■ Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	Domain 4: Flow and timing ■ Risk of bias: low
Degichi et al. (2009) ²⁹ Japan	Domain 1: Patient selection Risk of bias: low Concerns regarding applicability: low Domain 2: Index test(s) Risk of bias: low Concerns regarding applicability: low
	 Domain 3: Reference standard Risk of Bias: unclear [if correctly classify the target condition] Concerns regarding applicability: low
	Domain 4: Flow and timing ■ Risk of bias: low

APPENDIX 6: Summary of Study Strengths and Limitations – Economic studies

First Author,	Strengths	Limitations
Publication Year	Chindred a cine	Analysis and interpretation of war-life
Schulz et al. (2014) ³¹	Study designThe research question is stated	Analysis and interpretation of results The discount rate is not stated
(2014)	•	
	The economic importance of the research question is stated	Details of statistical tests are not given
	The rationale for choosing	
	alternative programmes or	
	interventions compared is stated	
	The form of economic evaluation	
	used is stated	
	The choice of form of economic	
	evaluation used is stated	
	<u>Data collection</u>	
	The source(s) of effectiveness	
	estimates used are stated	
	The primary outcome measure(s)	
	for the economic evaluation are	
	clearly statedMethods to value benefit are stated	
	 Quantities of resource use are not 	
	reported separately from their unit	
	costs	
	Methods for the estimation of	
	quantities and unit costs are	
	described	
	Currency and price data are recorded	
	Details of currency of price	
	adjustments for inflation or	
	currency conversion are given	
	Details of any model use are given	
	The choice of model used and the	
	key parameters on which it is	
	based are justified	
	 Analysis and interpretation of results Time horizon of costs and benefits 	
	is stated	
	 The approach to sensitivity 	
	analysis is given	
	The choice of variables for	
	sensitivity analysis is justified	
	 Incremental analysis is reported 	
	Major outcomes are reported in a	
	disaggregated as well as	
	aggregated form	
	The answer of the study is given Conclusions follow from data	
	Conclusions follow from data reported	
	reported	
L		

First Author,	Strengths	Limitations
Publication Year	Strengths	Limitations
Holmes et al. (2010) ³⁰	 Study design The research question is stated The economic importance of the research question is stated The rationale for choosing alternative programmes or interventions compared is stated The form of economic evaluation used is stated The choice of form of economic evaluation used is stated The source(s) of effectiveness estimates used are stated The primary outcome measure(s) for the economic evaluation are clearly stated Methods for the estimation of quantities and unit costs are described Currency and price data are recorded Details of any model use are given Analysis and interpretation of results Time horizon of costs and benefits is stated The approach to sensitivity analysis is given Incremental analysis is reported Major outcomes are reported in a disaggregated as well as aggregated form The answer of the study is given Conclusions follow from data reported 	 Data collection Methods to value benefit are not stated Quantities of resource use are not reported separately from their unit costs Details of currency of price adjustments for inflation or currency conversion are not given The choice of model used and the key parameters on which it is based are not justified Analysis and interpretation of results The discount rate is not stated The choice of variables for sensitivity analysis is not justified Details of statistical tests are not given

First Author,	Strengths	Limitations
Publication Year		
European Helicobacter Study Group (2012) ³²	Scope and purpose Objectives and target patients population were explicit The health question covered by the guidelines is specifically described The population to whom the guidelines is meant to apply is specifically described Stakeholder involvement The guideline development group includes individuals from all relevant professional groups The views and preferences of the target population have been sought The target users of the guideline are clearly defined Rigour of development Systematic methods were used to search for evidence The criteria for selecting the evidence are clearly described The strengths and limitations of the body of evidence are clearly described The methods of formulating the recommendations are clearly described The health benefits, side effects, and risks have been considered in formulating the recommendations There is an explicit link between the recommendations and the supporting evidence The guideline has been externally reviewed by experts prior to its publication Applicability The guideline presents monitoring and/or auditing criteria Clarity of recommendations The recommendations are specific and unambiguous The different options for management of the condition or health issue are clearly presented Key recommendations are easily identified Editorial independence Competing interests of guideline development group members have been recorded and addressed	Rigour of development A procedure for updating the guideline is not provided Applicability The guideline does not describe facilitators and barriers to its application The guidelines does not provide advice and/or tools on how the recommendations can be put into practice The potential resource implications of applying the recommendations have not been considered Editorial independence It is unclear if the views of the funding body have influenced the content of the guideline

APPENDIX 8: Main Study Findings and Authors' Conclusions – Clinical

Study	Stool antigen test	Cut-off value	Comparators	Reference standard	Test performance	
					Stool antigen test	Comparators
Diagnostic ac	curacy studies (for o	diagnosis)				•
Okuda et al. (2014) ⁹	EIA-based test: Monoclonal Testmate pylori	0.100	none	Stool PCR	Adults: Sensitivity: 92.4% Specificity: 100%	none
Japan	antigen (TPAg EIA, Wakamoto				Accuracy: 94.9%	
	Co.)				Children: Sensitivity: 82.7% Specificity: 100%	
					Accuracy: 90.4%	
				ive catalase is useful for diagr	nosis of H. pylori in child	ren and adults.
	is test has particularly			T =	Ta	Г
Osman et al. (2014) ¹⁰	ICA-based test: Atlas Helicobacter pylori antigen test	NR	none	Endoscopy (rapid urease test)	Sensitivity: 91.7% Specificity: 100% PPV: 100%	none
Malaysia	(Atlas medical, UK), a rapid				NPV: 94.6% Accuracy: 96.6%	
	immunoassay using monoclonal anti- <i>H. pylori</i>					
A 41 1	antibody					1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
Authors' cond few minutes."	clusions: " I he Atlas I		test is a new non-i	nvasive method which is simp	le to perform and avails	reliable results in a
Alam El-Din et al. (2013) ¹¹	EIA-based using polyclonal antibodies	Cut-off: NR	Endoscopy (histopathology using	Endoscopy (histopathology using Giemsa stain)	Sensitivity: 72.2% Specificity: PPV: 92.9	Histopathology Sensitivity: 88.9% Specificity: 100%
Egypt	(Immunodiagnostik AG, Gernamy)		Hematoxylin and Eosin stain)		NPV: (specificity and NPV could not be calculated – no truenegative cases)	PPV: 100% NPV: 33.3%

Stool Antigen Test for H. pylori Infection

Study	Stool antigen	Cut-off	Comparators	Reference standard	Test perf	ormance
	test	value			Stool antigen test	Comparators
Chehter et al. (2013) ¹²	EIA-based test: Monoclonal Amplified IDEIA	Cut-off: NR	Endoscopy (rapid urease test)	Two positive tests: gastric biopsy plus one of urease, breath or serology	Sensitivity: 87.2% Specificity: 44%	Rapid urease test Sensitivity: 65.6% Specificity: 58.8%
Brazil	Hp Star (DAKO Cytomation, Denmark)					
				etween the compared methods nvasive diagnostic alternative.		zation of the ELISA
Korkmaz et al. (2013) ¹³	EIA-based tests: Two monoclonal stool EIA tests	Cut-off: 0.100 or greater for	Three rapid ICA tests: •Two	Two invasive tests (histological and rapid urease tests) were positive	Premier Platinum HpSA Plus test Sensitivity: 92.2%	ImmunoCard STAT! HpSA test Sensitivity: 68.9%
Turkey	(Premier Platinum HpSA Plus and HP Ag)	Premier Platinum HpSA Plus and HP Ag	monoclonal ICA tests (ImmunoCard STAT! HpSA and H. pylori fecal antigen) • One polyclonal ICA stool antigen test (one-step H. pylori antigen test)		Specificity: 94.4% HP Ag test Sensitivity: 48.9% Specificity: 88.9%	Specificity: 92.6% H. pylori fecal antigen test Sensitivity: 78.9% Specificity: 87% One-step H. pylori antigen test Sensitivity: 86.7% Specificity: 88.9%
				s determined to be the most a d tests are fast and easy to us		
Pourakbari et al. (2013) ¹⁴	EIA-based test: Monoclonal Stool antigen EIA	Cut-off: NR	Endoscopy (rapid urease test,	Positive results: confirmed by PCR on biopsy samples	Sensitivity: 87.8% Specificity: 75% PPV: 81.1%	Rapid urease test: Sensitivity: 95.9% Specificity: 85%
Iran	test (ASTRA, Italy)		histopathology)	Negative results: confirmed by all invasive tests	NPV: 83.3% Accuracy: 82%	PPV: 88.7% NPV: 94.4% Accuracy: 91%
						Histopathology: Sensitivity: 100% Specificity: 90% PPV: 92.5%

Study	Stool antigen	Cut-off Compara	Comparators	Reference standard	Test performance	
-	test	value			Stool antigen test	Comparators
						NPV: 100%
						Accuracy: 95%
			sider as a suitable r	non-invasive test for detection		T
Sharbatdaran et al. (2013) ¹⁵	EIA-based test: Monoclonal H. pylori stool antigen (HpSA)	Cut-off: NR	none	Endoscopy (histopathology using hematoxylin and eosin and modified Giemsa)	Sensitivity: 66% Specificity: 91% PPV: 93% NPV: 62%	none
Пап	test (GA Generic Assay, Germany)			Gierrisa)	NF V. 02 /0	
	clusions: "The HpSA st, especially in our co		ection of H. pylori in	fection seems to be a good ali	ternative for invasive dia	ngnostic tests such as
Tamadon et al. (2013) ¹⁶	EIA-based test: Monoclonal <i>H. pylori</i> stool	Cut-off: 0.100	Urea breath test	At least two out of three tests (urea breath test, stool antigen test and	Sensitivity: 100% Specificity: 75% PPV: 60.9%	Urea breath test Sensitivity: 62.5% Specificity: 65.4%
Iran	antigen (HpSA) test (IBL kit,			serology) were positive	NPV: 100%	PPV: 62.5% NPV: 65.4%
	Germany) clusions: "…stool ant modialysis patients"	l igen test has hig	l gher diagnostic valu	l ues than UBT, and more reli	l iable than UBT in diagno	osis of H. pylori
Aktepe et al. (2011) ¹⁷ Turkey	EIA-based test: Monoclonal antigen FemtoLab H. pylori Cnx kits (Connex GmbH,	Cut-off: NR	Endoscopy (culture, biopsy PCR, FISH)	Endoscopy (histopathology using giemsa and hematoxylin and eosin)	Sensitivity: 72.2% Specificity: 66.7% PPV: 81.3% NPV: 45.5%	Culture Sensitivity: 61.2% Specificity: 91.5% PPV: 92.9% NPV: 43.4%
	Martinsried, Germany)					Biopsy PCR Sensitivity: 88.2% Specificity: 51.1% PPV: 76.5% NPV: 29.4%
						FISH Sensitivity: 92.9% Specificity: 95.7% PPV: 97.5% NPV: 11.8%

Study	Stool antigen	Cut-off	Comparators	Reference standard	Test perf	ormance
·	test	value			Stool antigen test	Comparators
	clusions: "The HpSA se test for H. pylori de		simple, and noninva	asive test for monitoring therap	y. FISH is an accurate,	rapid, cost-effective,
Ceken et al. (2011) ¹⁸ Turkey	ICA-based test: Monoclonal Helicobacter antigen Quick Castle test kit (GENERIC ASSAYS GmbH,	Cut-off: NR	Endoscopy (rapid urease test)	Endoscopy (histopathology)	Sensitivity: 68.9% Specificity: 100% PPV: 100% NPV: 67.2% Accuracy: 81%	Rapid urease test Sensitivity: 62.2% Specificity: 100% PPV: 100% NPV: 66.1% Accuracy: 80%
	Germany) clusions: "The results	 s obtained with b	 piopsy urease and l	 HpSA tests were generally sim	 vilar to those obtained by	 v histopathological
examination." Choi et al. (2011) ¹⁹ South Korea	EIA-based using polyclonal antibodies EZ-STEP H. pylori	Cut-off: 0.160	Endoscopy (rapid urease test) Urea breath test	At least two of four tests (histology, rapid urease test, ¹³ C-urea breath test, and serology) were positive	Sensitivity: 93.1% Specificity: 94.6% PPV: 95.1% NPV: 92.3% Accuracy: 93.8%	Histology Sensitivity: 89.1% Specificity: 98.8% PPV: 98.8% NPV: 88.8% Accuracy: 93.6% Rapid urease test Sensitivity: 91.2% Specificity: 99.6% PPV: 99.6% NPV: 90.9% Accuracy: 95.1% Urea breath test Sensitivity: 92.7% Specificity: 99.6% PPV: 99.6% NPV: 99.6% NPV: 99.6% NPV: 99.6% Accuracy: 95.9%
				was comparable to that of othe c gastritis/intestinal metaplasia		osis of H. pylori
Kazemi et al. (2011) ²⁰	ICA-based test: Monoclonal GENERIC ASSAYS GmbH,	Cut-off: NR	Endoscopy (rapid urease test)	At least two of five tests (stool antigen test, urea breath test, rapid urease test, serology and	Sensitivity: 96% Specificity: 83% PPV: 98% NPV: 96%	Histology Sensitivity: 89% Specificity: 78% PPV: 93%

Study	Stool antigen	Cut-off	Comparators	Reference standard	Test performance	
	test	value			Stool antigen test	Comparators
	Germany)		Urea breath test	histology) were positive	Accuracy: 91%	NPV: 91%
			Orea breath test			Accuracy: 85%
						Rapid urease test
						Sensitivity: 93%
						Specificity: 75%
						PPV: 95%
						NPV: 94%
						Accuracy: 86%
						Urea breath test
						Sensitivity: 96%
						Specificity: 83%
						PPV: 98%
						NPV: 96%
			<u> </u>		1 6 11 11 611	Accuracy: 91%
				r Helicobacter pylori diagnosis		
Kesli et al.	EIA-based tests:	Cut-off:	<u>Lateral flow</u>	Endoscopy (histopathology	Premier Platinum	H.pylori fecal
$(2010)^{21}$	Monoclonal	0.100	chromatography	and rapid urease test)	HpSA Plus	antigen test
	Premier Platinum		(ICA)		Sensitivity: 90%	Sensitivity: 81%
Turkey	HpSA Plus		Polyclonal		Specificity: 91%	Specificity: 92%
	(Meridian		H. pylori fecal		PPV: 85%	PPV: 86%
	Bioscience, Inc,		antigen test		NPV: 94%	NPV: 89%
	cincinatti, OH)		(Vegal		Accuracy: 90%	Accuracy: 88%
	Hp Ag (Dia.Pro		Farmaceutical,		Hp Ag	
	Diagnostic		Madrid, spain)		Sensitivity: 77%	
	Bioprobes Srl,				Specificity: 91%	
	Milano, Italy)				PPV: 83%	
					NPV: 87%	
					Accuracy: 86%	
				rom the study was that the Pro		
				rspeptic patients before eradic		
				ests are a good option especia	lly for small hospital lab	oratories that do not
	iate equipment for per		and working on few			
Silva et al.	ICA-based test:	Cut-off: NR	none	¹³ C-urea breath test	Sensitivity: 88%	none
$(2010)^{22}$	Monoclonal				Specificity: 87.5%	
•	One step H. pylori				PPV: 88%	

Study	Stool antigen	Cut-off value	Comparators	Reference standard	Test performance		
·	test				Stool antigen test	Comparators	
Brazil	antigen test				NPV: 87.5%		
	device, IHP-602,						
	ACON						
	laboratories, Inc,						
	San Diego, USA;						
	Prime diagnostics,						
	Sao Paulo, Brazil						
		flow stool antige	en test can be used	as an alternative to breath tes	st for H. pylori infection o	diagnosis especially in	
developing co		T	T = .	T	T 2	T	
Calvet et al.	EIA-based test:	Cut-off:	Endoscopy	At least two of four tests	Sensitivity: 90.3%	Histology	
$(2009)^{23}$	Monoclonal EIA	0.150	(histology, rapid	(histology, rapid urease	Specificity: 93%	Sensitivity: 93.8%	
.	(Amplified IDEIA		urease test)	test, ¹³ C-urea breath test,	PPV: 94.4%	Specificity: 98.8%	
Spain	Hp StAR [Thermo		Urea breath test	and fecal test) were	NPV: 87.9%	PPV: 99.1%	
	Fisher Scientific])			positive		NPV: 92.4%	
						Rapid urease test	
						Sensitivity: 94.7%	
						Specificity: 100%	
						PPV: 100%	
						NPV: 93.5%	
						Urea breath test	
						Sensitivity: 90.3%	
						Specificity: 89.5%	
						PPV: 91.9%	
						NPV: 87.5%	
Authors' cond	clusions: "Histologica	l examination a	nd rapid urease tes	ting showed excellent diagnos	stic reliability. The stool		
				he infrared-based UBT evalua			
expected perfo	ormance, which was p	artially correcte	d when the cut-off v	value for the test was recalcula	ated."		
Fecal antigen	detection studies (f	or follow-up te					
Shimoyama	EIA-based test:	Cut-off: NR	Urea breath test	Endoscopy	Agreement: 94.1%	Agreement: 94.1%	
et al. (2011) ²⁴	Monoclonal EIA:			(histopathology)	Accuracy: 98.0%	Accuracy: 96.0%	
	Testmate rapid						
Japan	pylori antigen						
	(Rapid TPAg;						
	Wakamoto						
	Pharmacrutical						

Study Stool antigen Cut-off test value	Stool antigen	Cut-off	Comparators	Reference standard	Test performance		
	·		Stool antigen test	Comparators			
	Co., Ltd, Kanagawa, Japan)					-	
				nediate and accurate determin or 7 days in the collection dev		. pylori eradication	
Calvet et al. (2010) ²⁵ Spain	EIA-based test: Monoclonal Amplified IDEIA Hp StAR	Cut-off: 0.150	ICA-based tests (monoclonal): • RAPID Hp StAR • ImmunoCard STAT! HpSA	Endoscopy (histopathology) or urea breath test	Sensitivity: 100% Specificity: 93.6% PPV: 66.7% NPV: 100%	RAPID Hp StAR Sensitivity: 100% Specificity: 93.6% PPV: 67.0% NPV: 100% ImmunoCard STAT HpSA Sensitivity: 90% Specificity: 94.9% PPV: 69.2% NPV: 98.7%	
	edicted cure of the infec	ction. However, I	nearly a third of tes	ts were false positive, showing	g a poor predictive yield	for persistent	
treatment pre infection." Falaknazi et al. (2010) ²⁶ Iran	EIA-based test using polyclonal antibodies: Premier Platinum HpSA (Astra SRL,	Cut-off: 0.12	nearly a third of tes	Gold for diagnosis At least two of three tests (serology, ¹³ C-urea breath test, and fecal test) were positive	Diagnosis Sensitivity: 87.1% Specificity: 93.7% PPV: 91.8% NPV: 90.0%	none	
infection." Falaknazi et al. (2010) ²⁶ Iran	EIA-based test using polyclonal antibodies: Premier Platinum HpSA (Astra SRL, Via Ciro Menotti, Milano, Italy)	Cut-off: 0.12	none	Gold for diagnosis At least two of three tests (serology, ¹³ C-urea breath test, and fecal test) were positive Gold for follow-up testing Urea breath test	Diagnosis Sensitivity: 87.1% Specificity: 93.7% PPV: 91.8% NPV: 90.0% After treatment to detect failure of eradication Sensitivity: 42.8% Specificity: 93.3% PPV: 60.0% NPV: 87.5%	none	
infection." Falaknazi et al. (2010) ²⁶ Iran Authors' cor	EIA-based test using polyclonal antibodies: Premier Platinum HpSA (Astra SRL, Via Ciro Menotti, Milano, Italy)	Cut-off: 0.12	none none	Gold for diagnosis At least two of three tests (serology, ¹³ C-urea breath test, and fecal test) were positive Gold for follow-up testing	Diagnosis Sensitivity: 87.1% Specificity: 93.7% PPV: 91.8% NPV: 90.0% After treatment to detect failure of eradication Sensitivity: 42.8% Specificity: 93.3% PPV: 60.0% NPV: 87.5%	none	

Study	Stool antigen	Cut-off	Comparators	Reference standard	Test performance		
	test	value			Stool antigen test	Comparators	
Authors' cond	lusions: "Both TPAg	EIA and HpSA	ELISA II were equ	ally useful to determine the res	breath test: TPAg EIA: 91.2% HpSA ELISA II: 95.4% sults of eradication thera	ppy comparing with	
Shimoyama et al. (2009) ²⁸ Japan	EIA-based test: TPAg EIA (monoclonal)	Cut-off: NR	none	Urea breath test	Agreement to urea breath test: 94.7%	none	
	Authors' conclusions: "TPAg appears to be an accurate test for evaluating the results of H. pylori eradication therapy, and to be as efficient as						
Degichi et al. (2009) ²⁹ Japan	EIA-based tests: Testmate H. pylori antigen EIA (monoclonal) HpSA (polyclonal)	Monoclonal Cut-off: 0.100 Polyclonal Cut-off: <0.100 negative, >0.120 positive, 0.100 to 0.119 equivocal	none	Urea breath test	Monoclonal (Testmate) Sensitivity: 91.6% Specificity: 98.4% Polyclonal (HpSA) Sensitivity: 87.0% Specificity: 97.5%	none	

Authors' conclusions: "The new stool antigen test using monoclonal antibody is useful for the diagnosis of H. pylori eradication 4 weeks after the end of treatment."

EIA = enzyme immunoassay; FISH = fluorescence *in situ* hybridization; ICA = immunochromatographic assay; NPV = negative predictive value; NR = not reported; PCR = polymerase chain reaction; PPV = positive predictive value; SD = standard deviation

APPENDIX 9: Main Study Findings and Authors' Conclusions – Economic

Author, Year, Country	Main Study Findings			
Schulz et al. (2014) ³¹	Net cost per cancer prevented (US\$) for ea H. pylori	ch strategy	at varying p	revalence of
	Net cost per cancer prevented		Prevalenc	е
Australia	Management options	25%	50%	75%
	Treat all and no screening	477800	206900	116600
	Serology			
	No follow-up	294700	169900	128300
	Stool antigen test			
	No follow-up	219200	142700	117100
	Follow-up and retreat	193900	132300	111800
	Urea breath test			
	No follow-up	360200	213800	165000
	Follow-up and retreat	334600	216400	177000
	Gastroscopy			
	No follow-up	972000	520600	370200
	Follow-up with gastroscopy and retreat	939900	577200	456300
	Follow-up with breath test and retreat	820200	460100	340100
	Follow-up with stool antigen and retreat	794400	433900	313700

Authors' conclusions: "H. pylori screening and eradication can be effective strategy for reducing rates of gastric cancer and peptic ulcers in high prevalence populations and our data suggest that use of stool antigen testing is the most cost effective approach."

Holmes et al. (2010)³⁰

USA

Cost-effectiveness ratios for each strategy

Strategy	Cost (US\$) per symptom- free year (95% CI)
PPI therapy	122.13 (120.00 to 124.88)
Stool antigen	123.23 (120.68 to 125.58)
IgG serology	125.76 (123.18 to 128.27)
IgG serology with reflex to stool antigen	126.17 (123.43 to 128.08)
Urea breath test	128.31 (125.69 to 130.72)
IgG/IgA binary serology	129.04 (126.43 to 131.48)

Cost per correct diagnosis for each strategy modeled

Testing strategy	Average cost per correct diagnosis
Stool antigen	\$2767.85
Urea breath test	\$2825.24
IgG serology	\$3371.91
IgG serology with reflex to stool antigen	\$3373.39
IgG/IgA binary serology	\$4061.91

None of the results were sensitive to changes in prevalence of *H. pylori* (5% to 40%).

Authors' conclusions: "In this model of H. pylori diagnosis and treatment, the choice of initial noninvasive test did not have a significant impact on cost or quality outcome. This is likely attributable to the assumption of a high resource intensity practice environment. In practice settings where endoscopy is less available and/or less readily employed, these findings may not apply."

IgA = immunoglobulin; IgG = immunoglobulin G; PPI = proton pump inhibitor

Guideline Society, Country, Author, Year	Recommendations
European Helicobacter Study Group	The main non-invasive tests that can be used for the test-and-treat strategy are the UBT and monoclonal stool antigen tests. Certain validated serological tests can also be used. (Grade B, Level 2a) p. 647
Malfertheiner et al. (2012) ³² 44 experts, 24	 The diagnostic accuracy of the stool antigen (SAT) is equivalent to the UBT if a validated laboratory-based monoclonal test is used. (Grade A, Level 1a) p. 649
countries	The UBT or a laboratory-based validated monoclonal stool test are both recommended as non-invasive tests for determining the success of eradication treatment. There is no role for serology. (Grade A, Level 1a) p. 653
UBT = urea breath test	